

NORMAN and/or NANCY BLAKE SOUND RECORDINGS

- Date**
- 2017 BRUSHWOOD ~ SONGS & STORIES (*Plectrafone Records 5285*)
 - 2015 WOOD, WIRE & WORDS (*Plectrafone Records 1447*)
 - 2011 GREEN LIGHT ON THE SOUTHERN (*Plectrafone Records 0451*)
 - 2009 SLEEP EYED JOE: ESSENTIAL RECORDINGS (compilation) (*Rounder 11661*)
 - 2009 RISING FAWN GATHERING (*Plectrafone Records 0401*)
 - 2007 SHACKTOWN ROAD (*Plectrafone Records 1256*)
 - 2005 BACK HOME IN SULPHUR SPRINGS (*Plectrafone Records 1211*)
 - 2004 MORNING GLORY RAMBLERS (*Plectrafone Records 1160*)
 - 2002 OLD TIES (*Rounder 1166*)
 - 2001 FLOWER FROM THE FIELDS OF ALABAMA (*Shanachie 6053*)
 - 2001 MEETING ON SOUTHERN SOIL (*Red House 153*)
 - 1999 FAR AWAY, DOWN ON A GEORGIA FARM (*Shanachie 6045*)
 - 1999 NORMAN BLAKE & RICH O'BRIEN "BE READY BOYS" (*Western Jubilee Recording Co. 1182*)
 - 1998 CHATTANOOGA SUGAR BABE (*Shanachie 6027*)
 - 1996 THE HOBO'S LAST RIDE (*Shanachie 6020*)
 - 1994 WHILE PASSING ALONG THIS WAY (*Shanachie 6012*)
 - 1992 JUST GIMME SOMETHIN' I'M USED TO (*Shanachie 6001*)
 - 1992 FIELDS OF NOVEMBER / OLD & NEW (compilation) (*Flying Fish 70004*)
 - 1990 BLAKE / RICE II (*Rounder 0266*)
 - 1988 BLIND DOG (*Rounder 0254*)
 - 1988 NATASHA'S WALTZ (compilation) (*Rounder 11530*)
 - 1987 TAKOMA PLUS ONE (compilation) (*Takoma 72826*)
 - 1987 SLOW TRAIN THROUGH GEORGIA (compilation) (*Rounder 11526*)
 - 1987 BLAKE / RICE (*Rounder 0233*)
 - 1986 NORMAN AND NANCY COMPACT DISC (*Rounder 11505*)
 - 1986 GRAND JUNCTION (Nancy Blake) (*Rounder 0231*)
 - 1985 LIGHTHOUSE ON THE SHORE (*Rounder 0211*)
 - 1984 NASHVILLE BLUES (*Rounder 0188*)
 - 1982 ORIGINAL UNDERGROUND MUSIC FROM THE MYSTERIOUS SOUTH (*Rounder 0166*)
 - 1981 FULL MOON ON THE FARM (*Rounder 0144*)
 - 1979 THE RISING FAWN STRING ENSEMBLE (*Rounder 0122*)
 - 1978 DIRECTIONS (*Takoma 1064*)
 - 1977 BLACKBERRY BLOSSOM (*Flying Fish 047*) (*Rounder re-release 2000*)
 - 1976 LIVE AT McCABE'S (*Takoma 1052*)
 - 1976 WHISKEY BEFORE BREAKFAST (*Rounder 0063*)
 - 1975 NORMAN BLAKE & RED RECTOR (*County 755*)
 - 1975 HDS SESSIONS (*Flying Fish 701*)
 - 1975 OLD AND NEW (*Flying Fish 010*)
 - 1974 THE FIELDS OF NOVEMBER (*Flying Fish 004*)
 - 1972 HOME IN SULPHUR SPRINGS (*Rounder 0012*)

RECENT COLLABORATIONS

- 2014 LOOK AGAIN TO THE WIND: JOHNNY CASH'S BITTER TEARS REVISTED (*Sony Masterworks*)
- 2013 DIVIDED AND UNITED – THE SONGS OF THE CIVIL WAR (*ATO Records ATO 0204*)

SOUNDTRACK RECORDINGS

- 2013 INSIDE LLEWYN DAVIS (*Nonsuch Records 536374*) *Nancy also appears in the movie
2011 O BROTHER, WHERE ART THOU? RARITIES ALBUM (*Lost Highway / UMG B0014749*)
2005 WALK THE LINE (*Wind-Up Records 82876*)
2003 COLD MOUNTAIN (*DMZ / Columbia 86843*)
2000 O BROTHER, WHERE ART THOU? (*Mercury 088170*)

VIDEO RECORDINGS

NORMAN BLAKE - GUITAR TECHNIQUES Video Two (Instructional) (*Homespun*)
NORMAN & NANCY BLAKE - THE VIDEO COLLECTION 1980-1995 (*Vestapol 13059*)
LEGENDS OF FLATPICKING (Compilation) (*Vestapol 13005*)
MY DEAR OLD SOUTHERN HOME (*Shanachie 208*)
THE MANDOLIN OF NORMAN BLAKE (instructional) (*Homespun*)
NORMAN BLAKE GUITAR TECHNIQUES (instructional) (*Homespun*)
PLANET RIDER (*Central Sun Video*)
NORMAN BLAKE & THE RISING FAWN STRING ENSEMBLE (*Ramblin'*)

NORMAN BLAKE ANTHOLOGY – BOOK (*Mel Bay Publications*)

ARTISTS NORMAN RECORDED WITH INCLUDE:

CHET ATKINS, JOAN BAEZ, T BONE BURNETT, SOGGY BOTTOM BOYS, BOYS OF THE LOUGH, DAVID BROMBERG, JAMES BRYAN, RACHEL BRYAN, JETHRO BURNS, SAM BUSH, CARTER FAMILY, JUNE CARTER CASH, JOHNNY CASH, VASSAR CLEMENTS, MIKE COMPTON, DAN CRARY, DENNIS CROUCH, DIXIELAND DRIFTERS, STUART DUNCAN, BOB DYLAN, STEVE EARLE, DON EDWARDS, RAMBLIN' JACK ELLIOTT, WALTER FORBES, EMMYLOU HARRIS, JOHN HARTFORD, MARK HEMBREE, DAVE HOLLAND, ROY HUSKY SR. & JR., BOB JOHNSON, ALLISON KRAUSE, KRIS KRISTOFFERSON, JERRY LEE LEWIS, JOHN D. LOUDERMILK, LORETTA LYNN, RONNIE MCCOURY, JESSE MCREYNOLDS, WADDIE MITCHELL, BILL MONROE, NITTY GRITTY DIRT BAND, RICH O'BRIEN, PETER OSTROUSHKO, BEN PEDIGO, JOAQUIN PHOENIX, ROBERT PLANT, RED RECTOR, RED WHITE AND BLUEGRASS, DAVID RAWLINGS, TONY RICE, HARGUS "PIG" ROBBINS, PETER ROWAN, CHARLIE SAWTELLE, EARL SCRUGGS, RANDY SCRUGGS, MICHELLE SHOCKED, LARRY SLEDGE, RALPH STANLEY, BRYAN SUTTON, TUT TAYLOR, DOC WATSON, GILLIAN WELCH, JACK WHITE, REESE WITHERSPOON, and mostly... NANCY BLAKE

ALSO OVER 150 OTHER ARTISTS HAVE RECORDED SONGS WRITTEN BY NORMAN BLAKE INCLUDING:

JOHNNY CASH, PHISH, TONY RICE, TUT TAYLOR, SARA WATKINS, ROBERT EARL KEEN, MICHAEL MARTIN MURPHEY, THE PUNCH BROTHERS AND MANY MORE.

BLAKE AND BLAKE AKA NANNOR MUSIC REPRESENTED BY:

SCOTT O'MALLEY & ASSOCIATES, LLC

ARTIST REPRESENTATION

719 - 635 - 7776

www.somagency.com

somagency@aol.com